January 2015 # Updated Inventory of Evidence-Based, Research-Based, and Promising Practices **Intervention Services and Treatment for Adult Behavioral Health** More information on the programs and findings can be found by clicking here** | Budget
area | Program/intervention | Manual | Level of evidence | Cost-
beneficial | Reason program does not meet evidence-based criteria (see full definitions below) | Percent
minority | |----------------|--|---------|-------------------|---------------------|---|---------------------| | | Assertive Community Treatment (ACT) | Yes | • | No (4%) | Benefit-cost | 32% | | | Cognitive-Behavioral Therapy for anxiety | Varies* | • | Yes (99%) | Heterogeneity | 8% | | | Cognitive-Behavioral Therapy for depression | Varies* | • | Yes (100%) | Heterogeneity | 11% | | | Cognitive-Behavioral Therapy for posttraumatic stress disorder (PTSD) | Varies* | • | Yes (100%) | | 52% | | | Cognitive Behavioral Therapy for schizophrenia/psychosis | Yes | • | No (59%) | Benefit-cost | 24% | | | Collaborative primary care for depression | Varies* | • | Yes (100%) | | 24% | | | Collaborative primary care for anxiety | Varies* | • | Yes (94%) | | 35% | | | Collaborative primary care for depression with comorbid medical concerns | Varies* | • | Yes (99%) | Heterogeneity | 18% | | | Crisis Intervention Team (CIT) | Yes | Р | N/A | Research on outcomes of interest not yet available | N/A | | | Forensic Assertive Community Treatment (FACT) | No | Р | No (0%) | Benefit-cost/Weight of evidence/Single evaluation | 39% | | | Forensic Integrative Re-entry Support and Treatment (FIRST) | Yes | Р | | Research on outcomes of interest not yet available | N/A | | Mental Illness | Forensic Intensive Supportive Housing (FISH) | Yes | Р | | Research on outcomes of interest not yet available | N/A | | | Illness Management and Recovery (IMR) | Yes | Р | No (17%) | Benefit-cost/Weight of evidence | 41% | | | Individual Placement and Support (IPS) for individuals with serious mental illness | Yes | • | No (66%) | Benefit-cost | 58% | | | Integrated Cognitive Therapies Program for Co-occurring Mental Illness and Substance Abuse | Yes | Р | N/A | Research on outcomes of interest not yet available | N/A | | | Medicaid Health Homes | Yes | • | N/A | Single evaluation | 71% | | | Mental health courts | Varies* | • | Yes (100%) | | 41% | | | Mobile crisis response | No | • | No (28%) | Benefit-cost | 57% | | | Peer Bridger | No | Р | N/A | Research on outcomes of interest not yet available | N/A | | | Peer support for serious mental illness | | | | | | | | Peer support: Substitution of a peer specialist for a non-peer on the treatment team | Varies* | • | No (20%) | Benefit-cost | 52% | | | Peer support: Addition of a peer specialist to the treatment tream | Varies* | • | No (1%) | Benefit-cost | 56% | | | Primary care in behavioral health settings | No | • | No (56%) | Benefit-cost | 42% | | | Primary care in integrated settings (Veteran's Administration, Kaiser Permanente) | No | • | No (51%) | Benefit-cost | 44% | | | Primary care in behavioral health settings (community-based settings) | No | • | No (16%) | Benefit-cost | 39% | | | PTSD prevention following trauma | Varies* | • | Yes (98%) | | 31% | | | Wellness Recovery Action Plan (WRAP) | Yes | Р | N/A | Weight of evidence | 45% | | | Supported housing for chronically homeless adults | Varies* | • | No (0%) | Benefit-cost | 64% | | | Trauma Informed Care: Risking Connection | Yes | Р | N/A | Research on outcomes of interest not yet available | N/A | **Evidence-based** Research-based **Produces null or poor outcomes** Promising | Budget area | Program/intervention | Manual | Level of evidence | Cost-
beneficial | Reason program does not meet evidence-based criteria (see full definitions below) | Percent
minority | |-----------------|---|--------------------------|-------------------|---------------------|---|---------------------| | | Early intervention (at-risk drinking and substance use) | | | | | | | | Brief Alcohol Screening and Intervention for College Students (BASICS): A Harm Reduction Approach | Yes | • | Yes (74%) | Heterogeneity | 15% | | | Brief Intervention in primary care | Yes | • | Yes (94%) | | 24% | | | Brief Intervention in emergency department | Yes | • | Yes (78%) | | 79% | | | Brief Intervention in medical hospital | Yes | • | Yes (75%) | | 54% | | | Treatments for substance abuse or dependence | | | | | | | | 12-Step Facilitation Therapy | Yes | • | No (66%) | Benefit-cost | 48% | | | Anger Management for Substance Abuse and Mental Health Clients: Cognitive-Behavioral Therapy | Yes | Р | N/A | Research on outcomes of interest not yet available | N/A | | | Behavioral Couples (Marital) Therapy | Yes | Р | N/A | Weight of evidence | N/A | | | Behavioral Self-Control Training (BSCT) | Yes | • | No (23%) | Benefit-cost | 24% | | | Brief Cognitive Behavioral Intervention for Amphetamine users | Yes | • | No (67%) | Benefit-cost/Heterogeneity | N/A | | | Brief Marijuana Dependence Counseling | Yes | • | Yes (92%) | | 52% | | | Cognitive Behavioral Coping Skills Therapy | Yes | • | Yes (99%) | | 36% | | | Community Reinforcement and Family Training (CRAFT) for retaining clients in treatment | Yes | Р | N/A | Research on outcomes of interest not yet available | N/A | | | Community Reinforcement Approach (CRA) with Vouchers | Yes | • | No (62%) | Benefit-cost/Heterogeneity | 3% | | | Contingency Management | | | | | | | | Contingency management (higher-cost) for substance abuse | Yes (guidelines) | • | Yes (79%) | | 48% | | | Contingency management (higher-cost) for marijuana abuse | Yes (guidelines) | • | Yes (79%) | | 48% | | | Contingency management (lower-cost) for substance abuse | Yes (guidelines) | • | No (60%) | Benefit-cost | 57% | | e e | Contingency management (lower-cost) for marijuana abuse | Yes (guidelines) | • | No (51%) | Benefit-cost | 50% | | Substance Abuse | Day treatment with abstinence contingencies and vouchers | No | Р | N/A | Single evaluation/Weight of evidence | 96% | | | Dialectical Behavior Therapy (DBT) for co-morbid substance abuse and serious mental illness | Yes | | | <u> </u> | 22% | | | Dialectical Behavior Therapy: Effect on psychiatric symptoms | Yes | • | N/A | Single evaluation | 22% | | | Dialectical Behavior Therapy: Effect on substance abuse | Yes | Р | N/A | Weight of evidence | 22% | | | Family Behavior Therapy (FBT) | Yes
(for adolescents) | • | No (69%) | Benefit-cost/Heterogeneity | 9% | | | Holistic Harm Reduction Program (HHRP+) | Yes | • | No (60%) | Benefit-cost | 42% | | | Individual Drug Counseling Approach for the Treatment of Cocaine Addiction | Yes | • | No (54%) | Benefit-cost | 44% | | | Matrix Intensive Outpatient Model (IOP) for the Treatment of Stimulant Abuse | Yes | • | No (62%) | Weight of evidence | 52% | | | Motivational Enhancement Therapy (MET) (problem drinkers) | Yes | Р | No (10%) | Benefit-cost/Single evaluation/Weight of evidence | N/A | | | Motivational Interviewing to enhance treatment engagement | Yes | • | No (66%) | Benefit-cost | 49% | | | Node-link mapping | Yes | Р | N/A | Weight of evidence | 61% | | | Parent-Child Assistance Program | Yes | Р | N/A | Weight of evidence | N/A | | | Peer support for substance abuse | No | • | No (54%) | Benefit-cost/Single evaluation | 86% | | | Preventing Addiction-Related Suicide (PARS) | Yes | Р | | Research on outcomes of interest not yet available | N/A | | | Relapse Prevention Therapy | Yes | • | No (58%) | Benefit-cost | 77% | | | Seeking Safety: A Psychotherapy for Trauma/PTSD and Substance Abuse | | | | | | | | Seeking Safety: Effect on PTSD | Yes | • | No (71%) | Benefit-cost | 55% | | | Seeking Safety: Effect on substance abuse | Yes | Р | No (71%) | Benefit-cost/Weight of evidence | 55% | | | Supportive-Expressive Psychotherapy for substance abuse | Yes | Р | No (43%) | Benefit-cost/Weight of evidence | 50% | | | Therapeutic Community | Yes | Р | N/A | Research on outcomes of interest not yet available | N/A | | | Medication-assisted treatment | | | | <u> </u> | | | | Buprenorphine/Buprenorphine-Naloxone (Suboxone and Subutex) treatment | Clinical guidelines | • | Yes (90%) | | 46% | | | Methadone maintenance treatment | Clinical guidelines | • | Yes (99%) | | 78% | ## Key: - Evidence-based - Research-based - O Produces null or poor outcomes - P Promising ### Notes: * <u>Varies</u>: This is a general program/intervention classification. Some programs within this classification have manuals and some do not. The results listed on the inventory represent a typical, or average, implementation. Additional research will need to be completed in order to establish the most effective set of procedures within this general category. ## Reasons programs may not meet suggested evidence-based criteria: Benefit-cost: The WSIPP benefit-cost model was used to determine whether a program meets this criterion. Programs that do not achieve at least a 75% chance of positive net present value do not meet the benefit-cost test. Heterogeneity: To be designated as evidence-based under current law or the proposed definition, a program must have been tested on a "heterogeneous" population. We operationalized heterogeneity in two ways. First, the proportion of minority program participants must be greater than or equal to the minority proportion of adults 18 and over in Washington State. From the 2010 Census, of all adults in Washington,76% were white and 24% minority. Thus, if the weighted average of program participants had at least 24% minorities then the program was considered to have been tested on a heterogeneous population. Second, the heterogeneity criterion can also be achieved if at least one of the studies has been conducted on adults in Washington and a subgroup analysis demonstrates the program is effective for minorities ($p \le 0.2$). Programs passing the second test are marked with a $^{\circ}$. Programs that do not meet either of these two criteria do not meet the heterogeneity definition. Program cost: A program cost was not available to WSIPP at the time of the inventory. Thus, WSIPP could not conduct a benefit-cost analysis. Research on outcomes of interest not yet available: The program has not yet been tested with a rigorous outcome evaluation. Single evaluation: The program does not meet the minimum standard of multiple evaluations or one large multiple-site evaluation contained in the current or proposed definitions. Weight of evidence: Results from a random effects meta-analysis (p > 0.20) indicate that the weight of the evidence does not support desired outcomes, or results from a single large study indicate the program is not effective. ## Definitions: Evidence-based: A program or practice that has been tested in heterogeneous or intended populations with multiple randomized and/or statistically-controlled evaluations, or one large multiple-site randomized and/or statistically-controlled evaluation, where the weight of the evidence from a systematic review demonstrates sustained improvements in at least one of the following outcomes: child abuse, neglect, or the need for out of home placement; crime; children's mental health; education; or employment. Further, "evidence-based" means a program or practice that can be implemented with a set of procedures to allow successful replication in Washington and, when possible, has been determined to be cost-beneficial. Research-based: A program or practice that has been tested with a single randomized and/or statistically-controlled evaluation demonstrating sustained desirable outcomes; or where the weight of the evidence from a systematic review supports sustained outcomes as identified in the term "evidence-based" in RCW (the above definition) but does not meet the full criteria for "evidence-based." <u>Promising practice</u>: A program or practice that, based on statistical analyses or a well-established theory of change, shows potential for meeting the "evidence-based" or "research-based" criteria, which could include the use of a program that is evidence-based for outcomes other than the alternative use. Cost-beneficial: A program or practice where the monetary benefits exceed costs with a high degree of probability according to WSIPP.